Surface emissions from future ship traffic in the Northern Passages #### **Claire Granier** Service d'Aéronomie/IPSL, Paris, France and CIRES and NOAA/ERSL/CSD, Boulder, Colorado, USA #### Ulrike Niemeier and J.H. Jungclaus Max Planck Institute for Meteorology, Hamburg, Germany L. Emmons, J.F. Lamarque, P. Hess, S. Walters, X.X. Tie, P. Rasch and G.P. Brasseur National Center for Atmospheric Research, Boulder, Colorado, USA #### Change in the extent of Arctic Sea ice from 1978 to 2005 #### Models used in the study: ### 1. Coupled General circulation model — Ocean model from the Max Planck Institute for Meteorology in Hamburg: - General circulation model: ECHAM-5 model (Roeckner et al., MPI report #349, 2003) Horizontal resolution T63 (1.9 degrees lat/long) - Ocean Model: MPI-OM model (Marsland et al., Ocean Model., 5, 2003) Horizontal resolution: 15 km (arctic) to 185 km (tropics) - Coupling: ECHAM-5 and MPI-OM are coupled with the OASIS coupler Coupling time step: 1 day ## 2. MOZART-4 Chemistry-transport Model from NCAR, MPI and NOAA/GFDL (publication in preparation: Emmons et al., 2007) - Used to calculate distribution of gases/aerosols Horizontal resolution T42 (2.8 degrees lat/long) #### **The Arctic Passages** **The Northwest Passage** **The Northern Sea route** Percentage of free ice in the North-East Passage calculated by the coupled ECHAM5 – MPI-OM model Ice cover in 2000 calculated by the ECHAM5 – MPI-OM model Ice cover in 2050 calculated by the ECHAM5 – MPI-OM model Observations of NO2 from ships by SCIAMACHY Richter et al., GRL, 2004 #### Uncertainties in global ship emissions | | Unit
(/yr) | Endresen et al.,
JGR, 2003 | Corbett and Koehler,
JGR, 2003 | Eyring et al.,
JGR, 2005 | |-----|---------------|-------------------------------|-----------------------------------|-----------------------------| | NOx | Tg N | 3.6 | 6.9 | 6.5 | | CO2 | Tg CO2 | 557.3 | 912.4 | 812.6 | | СО | Tg CO | 1.1 | | 1.3 | | SO2 | Tg SO2 | 6.8 | 13.0 | 12.0 | NOx ships emissions: 13-25% of total anthropogenic emissions - 9-18% of total emissions SO2 ships emissions: 5-9% of total anthropogenic emissions - 4-8% of total emissions Eyring et al., JGR, 2005: Possible scenarios for future emissions from shipping # Our ships emissions scenarios introduced in the MOZART-4 chemistry-transport model: based on Eyring et al., JGR, 2005 Eyring et al. global increase of ships emissions from 2000 to 2050 Use of DS4 Eyring et al.'s scenario = global increase of 5.3 Tg N/yr from 2000 to 2050 Our scenario assume that: 25% of this increase is due to ships cruising in the Arctic We inject along the passages in 2050: | | 2000 emissions (POET inventory) | | | |----------------|---------------------------------|-------|--| | ships | anthrop. | total | | | 1.4 Tg N/yr | 27.5 | 37.8 | | | 0.32 Tg CO/yr | 279 | 1299 | | | 1.83 Tg SO2/yr | 142 | 158 | | | 0.013 Tg BC/yr | 3.1 | 11.5 | | | 0.026 Tg OC/yr | 6.0 | 72.9 | | #### August 2000; no ships ships emissions equally distributed along the 2 passages NOx emissions in MOZART August 2050; with ships #### July 2050 - July 2000 Change in the NOx distribution in the Arctic resulting from ships calculated by the MOZART model Surface ozone July 2000 ppbv ## Ozone calculated by MOZART Difference in surface ozone July 2050 – July 2000 ppbv Surface ozone in Barrow, Alaska #### **On-going work** Look at ships impact at the global scale [arctic + non-arctic ships] Evaluation of different scenarios [global/arctic] Change in albedo, climatic impact and ice melting rate #### **Work on emissions** Evaluation of emissions, at the global and regional scales: - within GEIA (Global Emissions Inventory Activity, an AIMES/IGBP project) - discussions in progress with HTAP Emissions web portal: www.geiacenter.org **Provides emissions inventories:** POET, RETRO, EDGAR, ABBI, MERCURY more to come...